

Advertisement

[Companies](#)[Retail](#)[Food & drink](#)

Coles scraps printed catalogue as customers shift online

Sue Mitchell *Senior reporter*

Aug 11, 2020 – 2.03pm

Shares in marketing company IVE Group plunged 22 per cent after one of its biggest customers, Coles, unveiled plans to scrap its weekly printed specials catalogue in favour of digital catalogues.

Coles is revamping the coles.com website to include a new section, dubbed coles&co, which will publish a digital catalogue with shoppable specials and exclusive content, including daily recipes, which incorporate the week's best deals, new products and shopping tips.

No Junk Mail stickers may soon become a thing of the past as Coles scraps its weekly printed catalogue. **Luis Ascui**

Coles chief marketing officer Lisa Ronson said that over time the content would become more personalised to take into account customer shopping preferences.

"The printed catalogue is very much a one-size-fits-all approach for all Australians," Ms Ronson told *The Australian Financial Review*.

"Over time ... we'll deliver content as personalised as we can or what you want – it will depend on how much information you'd like to give us and whether you're a FlyBuys member.

RELATED QUOTES

COL	\$18.99	▲ 0.11%	^
1 year 1 day			
Updated: Aug 12, 2020 – 2.54pm. Data is 20 mins delayed.			
View COL related articles →			
WOW	\$40.23	▲ 0.25%	▼
IGL	\$0.60	▼ -3.68%	▼

"We have really big aspirations and we'll build it based on our customers' preferences – we can test and learn and optimise on the go."

The holy grail of communicating with customers is right message, right customer at the right time and we feel we can really do that through our digital platforms.

— Lisa Ronson, Coles chief marketing officer

The digital catalogue could further accelerate the shift to online shopping, which has been growing about 30 per cent a year and has soared during the pandemic, forcing Coles and Woolworths to increase online fulfilment capacity.

The digital catalogue enables customers to tap or click on products on the screen, add them to their virtual shopping basket, then check out via Coles' e-commerce site or save it as a shopping list to take into stores.

"We know customers have been looking to [move] online for some years and COVID has accelerated that move to digital," Ms Ronson said.

"The holy grail of communicating with customers is right message, right customer at the right time and we feel we can really do that through our digital platforms," she said.

As part of the shift to digital catalogues, Coles will no longer deliver printed catalogues to letterboxes from September 9, a move estimated to save 10,000 tonnes of paper a year.

Coles and its partner IVE Group print about 7 million catalogues a week, most of which go to customers' homes. Older customers who prefer a printed catalogue will still be able to pick them up in stores.

"We found from our research customers were increasingly going online and readership of the catalogue was declining," Ms Ronson said.

RELATED**E-commerce supply chains under pressure as lockdown laws bite**

As part of its digital transformation, Coles is also looking at shifting promotional planning with suppliers, which is currently done using Excel spreadsheets, to an online platform.

Body blow to IVE

IVE said the loss of the bulk of the Coles contract – Coles will continue to print its monthly store magazine and some catalogues for use in store – would cost it between \$35 million and \$40 million in annual revenue.

IVE, which has annual revenue of about \$725 million, said it would evaluate the full impact, including on potential goodwill impairments, and update investors at its annual results on August 25. IVE shares fell 22 per cent to 62.5¢ on Tuesday.

"The group remains committed to supporting the continued strength of the printed catalogue as an important component of an integrated communications mix to a diverse national consumer base," chairman Geoff Selig said.

If Woolworths follows Coles' lead and scraps its printed catalogues, No Junk Mail stickers could eventually become a thing of the past.

However, Woolworths said it was sticking with printed catalogues for the time being. It recently shrank its standard catalogue from 40 to 28 pages.

Recent research by Roy Morgan for Woolworths found 44 per cent of its customers had read the printed catalogue in the previous month.

"We'll continue to offer our printed catalogue alongside our digital version for the foreseeable future, so our customers can discover specials in the way that works best for them," a Woolworths spokesman said.

"As more of our customers turn to our website and app to shop, we're featuring more specials in the digital catalogue than our print version and putting a bigger focus on meal planning and recipe ideas," he said.

Woolworths' digital catalogue, which also enables consumers to click on specials and add them to their virtual shopping basket, has seen a 70 per cent increase in engagement since March as more consumers search and shop online.

Catalogue industry hits back

Kellie Northwood, chief executive of industry body the Real Media Collective, said Coles' claim it was stopping production of catalogues due to environmental concerns was 'simply disingenuous,' and the shift to digital would disadvantage the 2.5 million Australians who have no internet connection at home.

"For every Coles customer spending 60 seconds browsing a digital catalogue they will emit 12g of CO2 compared to looking at a printed catalogue for a day and only emitting 0.5g of CO2," Ms Northwood said.

"All of Coles catalogues are made from a renewable resource, using bio-diverse and planted forestry principles, and the paper making process is powered by hydro-electricity – paper carries the highest environmental credentials over e-waste and CO2 powered digital streaming."

Ms Northwood said the impact on jobs should also be a concern, especially when supermarkets have made record profits from the pandemic.

"Digital media channels reduce local employment and contribution to local economies, and regional economies will suffer the most with major employment for paper manufacture being within Maryvale, Victoria and Boyer, Tasmania," she said.

Sue Mitchell is a senior Companies reporter and writes about retail, consumer products and fast-moving consumer goods. Connect with Sue on [Twitter](#). Email Sue at suemitchell@afr.com

Save

Share

License article

READ MORE[Food & drink](#)[Coles Supermarkets](#)[Woolworths](#)[IVE Group](#)

LATEST STORIES[Roads](#)**Australia needs plan for living with COVID-19, says Transurban CEO**

4 mins ago

[Coronavirus pandemic](#)**Farmers warn Victoria is on a path to 'absolute disaster'**

5 mins ago

[Aviation](#)**UBS, Deutsche backing rebels chasing Virgin**

8 mins ago

Opinion [Global economy](#)**US banks are awash with deposits, but that's not all good**

11 mins ago

LATEST IN RETAIL[Beer](#)**Broo strikes lifeline deal with beer giant CUB**

Queensland drinkers entranced by the kangaroo label are providing a lifeline for the tiny beer group, which has struck a deal with \$16 billion giant CUB.

Aug 12, 2020 | Simon Evans

[Media & marketing](#)**The deadliest marketing disaster in history**

Pepsi's "Number Fever" marketing stunt in the Philippines promised consumers a chance to win a million pesos, but an error led to too many winners, lawsuits, riots and deaths.

Aug 12, 2020 | Jeff Maysh

[Retail](#)

Nick Scali sitting pretty as consumers cocoon at home

After a tough 2020, Nick Scali is forecasting strong profit growth in the first half of 2021 as orders for sofas, beds and dining tables boom.

Aug 12, 2020 | Sue Mitchell

Street Talk

Locked in! Quadrant Growth Fund buys majority stake in Quad Lock

Local buyout fund Quadrant Private Equity has bought a majority stake in smartphone mounting system manufacturer Quad Lock.

Aug 11, 2020 | Sarah Thompson, Anthony Macdonald and Tim Boyd

Coronavirus pandemic

E-commerce supply chains under pressure as lockdown laws bite

Online retailers are facing logjams and delayed deliveries, prompting Melburnians to jump in their cars and collect orders.

Aug 10, 2020 | Simon Evans, Sue Mitchell and Jenny Wiggins

MOST VIEWED IN COMPANIES

- 1 **PwC cuts show young have no shame about redundancy**
- 2 **CBA dividend surprises, profit drops 11.3 per cent**
- 3 **NAB sharpens axe as costs blow out**
- 4 **Debt-trap diplomacy: PNG wants Huawei loan cancelled**
- 5 **LNG chiefs fight to revive tattered dream**

Giorgio Armani resets his fashion sense for COVID-19

Tony Davis

The starkly simple dish that defines fine dining in a pandemic

Finally out of lockdown, Italy's design world reboots

BOSS

The law firm boss who swapped yoga for a dog

Sally Patten

Why the quiet approach pays off in China

The secret to operating successfully in Asia

Life & Leisure

Brisbane Festival swaps blockbusters for the backblocks

Michael Bailey

And now for Rolls-Royce's post-opulence era

Burberry pins recovery on animal avatars and gaming delights

LUXURY

The unlikely beauty company that sells 17 products a minute

Lauren Sams

Australian designers join forces to win Chinese hearts

Allbirds adds apparel to its billion-dollar line-up

The Daily Habit of Successful People

MY ACCOUNT	▼
SUBSCRIBE	▼
ABOUT US	▼
CONTACT	▼
MAGAZINES	▼
COLUMNS	▼
MARKETS DATA	▼
LISTS	▼
EVENTS	▼
OUR NETWORK	▼
TERMS AND CONDITIONS	▼

© Copyright 2020 The Australian Financial Review

Site Map